Resistance to powdery mildew and barley yellow dwarf in perennial Triticeae species Richard R-C. Wang, Yushen Dong² & Ronghua Zhou² ¹United States Department of Agriculture, Agricultural Research Service, Forage and Range Research Laboratory, Utah State University, Logan, UT 84322-6300, USA; ² Institute of Crop Germplasm Resources, Chinese Academy of Agricultural Sciences, Beijing, 100081 People's Republic of China Received 28 December 1992; accepted 18 May 1993 Key words: Perennial Triticeae, resistance, BYDV, powdery mildew ## **Summary** In a collaborative effort between the USDA-ARS and CAAS, 50 accessions each of perennial Triticeae held at the Forage and Range Research Laboratory, Logan, Utah, U.S.A. and the Institute of Crop Germplasm Resources, Beijing, People's Republic of China were exchanged. Eighty six and 85 accessions of these germplasms were screened for powdery mildew (caused by *Erysiphe graminis* DC) and barley yellow dwarf virus (BYDV) strain GPV, respectively. Fifty seven and 72 accessions had resistance to powdery mildew and BYDV, respectively. These materials are valuable genetic resources for breeding disease resistances in three of the major cereal crops – wheat, barley, and rye. Abbreviations: BYDV - barley yellow dwarf virus; ELISA - enzyme-linked immunosorbent assay. ### Introduction Perennial Triticeae has been a rich genetic resource for wheat improvement (Cauderon, 1979). Numerous species have been hybridized with wheat (*Triticum* spp.) as well as the other two annual cereals, barley (*Hordeum vulgare* L.) and rye (*Secale cereale* L.) (Dewey, 1984; Wang, 1989a). Therefore, perennial species of the tribe Triticeae can contribute desirable characteristics to the three major cereal crops. China is one of the major distribution centers of perennial Triticeae. There are about 100 species of perennial Triticeae grasses in China (Kuo, 1987). The USDA Living Collection of the Perennial Triticeae in Logan, Utah has about 1500 accessions of 250 native and introduced species. A collaboration between the USDA-ARS, Forage and Range Research Laboratory, Logan, and the Institute of Crop Germplasm Resources, Chinese Academy of Agricultural Sciences, Beijing, was established to evaluate the collections in the two institutes for desirable genes that are useful in cereal improvement. Dong et al. (1992) reported some desirable characteristics found in Chinese perennial Triticeae. The present paper lists those accessions carrying resistance or immunity to 11 Chinese physiological races (Si et al., 1987) of powdery mildew (*Erysiphe graminis* DC) and the GPV serotype (Zhou et al., 1987) of barley yellow dwarf virus (BYDV) in both USDA and CAAS collections. #### Materials and methods One hundred accessions of perennial Triticeae (50 from the USDA collection, 50 from China) were Table 1. Accessions in the USDA collections that are resistant or immune to powdery mildew caused by Erysiphe graminis, or barley yellow dwarf virus (BYDV) serotype GPV, or both | Species | Accession | 2n | Origin | Powdery
mildew ^a | BYDV ^b | |---|----------------------|----------|--------------------|--------------------------------|-------------------| | Australopyrum | | | | | | | Au. retrofractum A. Löve | PI531553 | 14 | Australia | 0 | NT^c | | | Pullen-1079 | 14 | Australia | 0 | NT | | Elymus | | | | | | | E. alatavicus (Drob.) A. Löve | PI499475 | 42 | China | 2 | S-R | | E. mutabilis (Drob.) Tzvelev | PI531639 | 28 | USSR | 0 | S-R | | E. arizonicus (Scribn. & Smith) Gould | PI531558 | 28 | U.S.A. | 0 | S | | E. batalinii (Krasn.) A. Löve | PI314623 | 42 | USSR | 1 | S | | E. breviaristatus Keng | PI531563 | 42 | China | 0 | HR | | E. caninus L. | PI252044 | 28 | China | 0 | S-HR | | E. caucasicus (C. Koch) Tzvelev | PI531572 | 28 | USSR | 0 | S | | E. coreanus Honda | PI531578 | 28 | USSR | NT | R | | E. fedtschenkoi Tzvelev | PI531608 | 28 | USSR | NT | S-HR | | E. fibrosus (Schrenk) Tzvelev | PI315491 | 28 | USSR | 0 | S-HR | | E. glaucissimus | PI314624 | 42 | USSR | 4 | R | | E. glaucus Buckl. | PI232263 | 28 | U.S.A. | 0 | S-R | | E. kengii Tzvelev | PI531619 | 42 | China | 1 | S-HR | | E. laxiflorus (Keng) A. Löve | PI531631 | 28 | China | 0 | R-HR | | E. praecaespitosus (Nevski)Tzvelev | PI314622 | 28 | USSR | 0 | R-HR | | E. breviaristatus ssp. | PI531544 | | Argentina | 0 | R-HR | | scabrifolius (Döll) A. Löve | 722021.47 | | A | 0 | D 11D | | E. scabriglumis (Hackel) A. Löve | PI202147 | | Argentina | 0 | R-HR | | Hordeum | | | | _ | | | H. brachyantherum Nevski | PI531764 | 28 | U.S.A. | 0 | S-R | | H. brachyantherum | PI531763 | 28 | U.S.A. | 0 | NT | | H. brevisubulatum (Trin.) Link | PI229448 | 42 | Iran | 0 | NT | | ssp. iranicum von Bothmer | | | | • | N 7797 | | H. californicum Covas & Stebbins | PI531778 | 14 | U.S.A. | 0 | NT | | H. capense Thunb. | PI531780 | 28 | S. Africa | 0 | NT | | H. chilense Roem. & Schult. | PI531781 | 14 | Argentina | 0 | NT | | H. comosum K. Presl | PI269648 | | Argentina | 0 | NT | | H. flexuosum Nees | Castelar-730 | 14 | Argentina | NT | R | | H. lechleri (Steud.) Schenk | PI531783 | 42 | Argentina | 0 | R | | H. parodii Covas | PI531786 | 42 | Argentina | 0 | R-HR | | H. procerum Nevski | PI531787 | 42 | Argentina
China | 0 | R-HR | | H. roshevitzii Bowden | PI499504 | 14 | China
France | 0 | S-R
S-HR | | H. secalinum Schreber | PI531789 | 28 | | 0 | S-HK
R | | H. stenostachys Godron
H. turkestanicum Nevski | PI531791
Dushanbe | 14
28 | Argentina
USSR | 0 | R
R | | H. turkestanicum Nevski | Dusnanoe | 26 | USSK | V | K | | Lophopyrum | DI 63 163 6 | 20 | Heep | 0 | c p | | L. nodosum (Nevski) A. Löve | PI531735 | 28 | USSR | 0 | S-R | | Pseudoroegneria | | | | _ | | | P. strigosa ssp. aegilopoides | PI531755 | 14 | China | 0 | NT | | (Drobov) A. Löve | | | | | _ | | P. tauri ssp. libanotica | PI380650 | 14 | Iran | 0 | R | | (Hackel) A. Löve | | | | | _ | | P. spicata (Pursh) A. Löve | D-2838 | 14 | U.S.A. | 0 | R-HR | | P. stipifolia (Czern. ex Nevski) | PI325181 | 14 | USSR | 1 | R | | A. Löve | w.=.a | | | | | | P. cf. stipifolia | PI429787 | 28 | USSR | 0 | R | Table 1 - Continued | Species | Accession | 2n | Origin | Powdery
mildew° | BYDV⁵ | |------------------------------------|-----------|----|--------|--------------------|-------| | Psathyrostachys | | | | | | | Ps. fragilis (Boiss.) Nevski | PI343192 | 14 | Iran | 0 | R | | Roegneria | | | | | | | R. abolinii (Drob.) Nevski | PI531555 | 28 | China | 4 | S-R | | R. gmelinii (Ledeb.) Kitagawa | PI499605 | 28 | China | | R-HR | | Secale | | | | | | | S. montanum Guss. | PI440654 | 14 | USSR | 0 | S | | Thinopyrum | | | | | | | T. bessarabicum (Savul. & Rayss) | PI531711 | 14 | USSR | NT | R-HR | | A. Löve | | | | | | | T. caespitosum Liu & Wang | TK-669-1 | 28 | Turkey | 0 | R | | T. curvifolium (Lange) D. R. Dewey | PI287739 | 28 | Spain | I | S-HR | | T. elongatum (Host) D. R. Dewey | PI531719 | 14 | France | 0 | S-R | | T. sartorii (Boiss. & Heldr.) | PI414667 | 28 | Greece | 0 | S-R | | A. Löve | | | | | | | T. scirpeum (K. Presl) D. R. Dewey | PI531750 | 28 | Greece | 0 | S-R | ^aResistance to powdery mildew was rated on a scale of 0 to 4 with 0 being immune. used in the collaborative study. The 50 USDA accessions included 1 Australopyrum, 19 Elymus, 14 Hordeum, 1 Lophopyrum, 5 Pseudoroegneria, 1 Psathyrostachys, 1 Secale, and 6 Thinopyrum species. The 50 Chinese accessions consisted of 22 Elymus (including Roegneria), 2 Agropyron, 1 Psathyrostachys, 1 Leymus, and 2 Hordeum species. Most of the accessions were screened for resistance to powdery mildew (caused by Erysiphe graminis) and barley yellow dwarf virus. Screenings for disease resistance were carried out at the Institute of Plant Protection, Chinese Academy of Agricultural Sciences, Beijing. Ten plants of each accession were artificially inoculated with a mixture of 11 Chinese physiological races (Nos. 11, 15, 17, 51, 111, 115, 117, 215, 315, 411, and 415) of Erysiphe graminis at seedling stage. Reaction to these pathogens was rated on the 0-4 scale with 0 being immune and 4 being highly susceptible. Five plants per accession were screened for resistance to the GPV serotype of BYDV by the ELISA method (Zhou et al., 1987). Based on the virus concentrations in plants infested with virus-carrying aphids, reaction to BYDV was recorded as: immune (I) when no virus was detectable; highly resistant (HR) when amount of virus was slightly higher than uninfected wheat control; resistant (R) when virus concentration was same as that in the resistant control, *Thinopyrum intermedium* (Host) Barkworth & D. R. Dewey; and susceptible (S) when virus titer was as high as that in virus-infected wheat. # Results and discussion Forty-five accessions of the USDA collection and 41 accessions of the Chinese collection were tested for resistance to powdery mildew. Forty accessions of the U.S. collection and forty five accessions of the Chinese collections were screened for BYDV resistance. Because of reduced germinability, some accessions did not have enough plants for one or both disease screenings. Tables 1 and 2 list the USDA and CAAS accessions, respectively, screened for resistance or immunity to either powdery mildew or BYDV, or both. Of the 45 accessions of the U.S. collection tested for reaction to *Erysiphe graminis*, only 3 had a score of 2 or above. On the contrary, most of the Chinese materials were susceptible to powdery mildew pathogens that had evolved in China. Only 15 out of 41 Chinese accessions had a reaction type 0 or 1. Four out of the 40 U.S. accessions did not ^bReaction to BYDV was recorded as immune (I), highly resistant (HR), resistant (R), and susceptible (S). ^cNT = Not tested. Table 2. Accessions in the CAAS collections that are resistant or immune to powdery mildew caused by Erysiphe graminis, or barley yellow dwarf virus (BYDV) serotype GPV, or both | Species | Accession | 2n | Origin | Powdery
mildew ^a | BYDV | |---|--------------|----|--------|--------------------------------|----------| | Agropyron | | | | | | | A. cristatum (L.) Gaertn. | Z 592 | 14 | China | 3 | NT° | | | Z 1052 | 14 | China | 4 | S-HR | | | Z 1048 | 14 | China | NT | S-HR | | A. mongolicum Keng | Z 711 | 14 | China | NT | S | | | Z 720 | 14 | China | 2 | R | | Elymus | | | | | | | E. cylindricus (Franch.) Honda | Z 755 | 42 | China | 4 | S-R | | E. dahuricus Turcz. | R 28 | 42 | China | 3 | I | | | Z 599 | 42 | China | 4 | R | | | Z 567 | 42 | China | NT | I | | | Z 570 | 42 | China | 0 | HR | | E. excelsus Turcz. | Z 885 | 42 | China | 2 | HR | | E. shandongensis B. Salomon | Z 1014 | 28 | China | 3 | R-HR | | E. sibiricus L. | R 97 | 28 | China | 2 | S-R | | | Z 947 | 28 | China | 3 | I | | | Z 948 | 28 | China | NT | R-HR | | | Z 949 | 28 | China | 1 | I | | E. villifer C. P. Wang & H. L. Yang | Z 689 | 42 | China | 4 | S | | 2. vanger C. 1. Wang & H. D. Tang | Z 692 | 42 | China | 1 | S | | E. sp. (unidentified) | Z 1017 | 28 | China | 3 | R-HR | | s. sp. (umdentmed) | Z 649 | 42 | China | ő | HR | | | Z 947 | 42 | China | 3 | I | | | 2741 | 72 | Ciina | , | * | | Hordeum
H. brevisubulatum (Trin.) Link | Z 612 | 28 | China | 1 | I | | 1. violaceum Boiss. & Hohennacker | Z 608 | 14 | China | 3 | I | | 1. violaceum Boiss. & Fronennacker | Z 614 | 14 | China | 0 | I | | | Z 647 | 14 | China | 0 | I | | | Z 718 | 14 | China | NT | NT | | | 2.710 | 14 | Cinna | 111 | 111 | | Leymus
L. angustus (Trin.) Pilger | R 77 | 28 | China | 2 | S-R | | 2. ungustus (Tim.) Tilger | K// | 20 | Cilina | - | J-10 | | Psathyrostachys
Ps. juncea (Fisch.) Nevski | R 8 | 14 | China | 4 | HR | | s. junceu (Fisch.) Nevski | N O | 14 | Cinna | *** | 111 | | Roegneria | Z 1081 | 28 | China | NT | NT | | R. alashanica Keng | | | China | | S | | R. amurensis (Drob.) Nevski | Z 767 | 28 | | 4
0 | S
S-R | | R. barbicalla Ohwi | Z 995 | 28 | China | | | | R. ciliaris (Trin.) Nevski | Z 826 | 28 | China | 3 | S | | | Z 1010 | 28 | China | 2 | HR | | 7 17 1 | Z 1013 | 28 | China | 4 | S-HR | | E. ciliaris | Z 1020 | 28 | China | 3 | S-R | | R. confusa (Roshev.) Nevski | Z 958 | 28 | China | NT | NT | | R. gmelinii (Ledeb.) Kitagawa | Z 726 | 28 | China | 4 | S | | | Z 772 | 28 | China | 3 | S | | | Z 895 | 28 | China | 3 | S | | R. hondae Kitagawa | Z 684 | 28 | China | 1 | S | | R. nakaii Kitagawa | Z 741 | 28 | China | 3 | R | | | Z 781 | 28 | China | NT | R-HR | | | Z 801 | 28 | China | 0 | R-HR | Table 2 - Continued | Species | Accession | 2n | Origin | Powdery
mildew ^a | BYDV⁵ | |--|-----------|----|--------|--------------------------------|-------| | R. pendulina Nevski | Z 723 | 28 | China | 4 | S-HR | | | Z 997 | 28 | China | 0 | HR | | | Z 993 | 28 | China | 0 | NT | | R. sinica Keng | Z 960 | 28 | China | 0 | HR | | R. tibeticus (Meld.) H. L. Yang | Z 727 | 28 | China | 4 | S-R | | R. tsukushensis (Honda) B. R. Lu
Yen & J. L. Yang | R 107 | 42 | China | 1 | R | | R. varia Keng | Z 1094 | 28 | China | NT | S-HR | | R. sp. (unidentified) | Z 1001 | 42 | China | 0 | HR | ^{*}Resistance to powdery mildew was rated on a scale of 0 to 4 with 0 being immune. have any plants resistant to BYDV serotype GPV. Twenty accessions had no susceptible plants. Among the 45 accessions from the Chinese collection, only 9 were totally susceptible to BYDV. Eight Chinese accessions had immunity to BYDV, a level that was not found in the U.S. materials. Cereal crops have been successfully crossed with many perennial Triticeae species (Sharma & Gill, 1983; Dewey, 1984; Wang, 1989a). However, resistance to powdery mildew has only been transfered into wheat from annual species *Triticum longissimum* (Schweinf. & Muschli in Muschli) Bowden (Ceoloni et al., 1988) and *Secale cereale* (Zeller, 1973). There appears to be a tremendous potential to utilize the resistance to powdery mildew in perennial species of the tribe Triticeae to improve annual cereal species. Numerous new sources of resistance have been identified in this study. Comeau & Plourde (1987) reviewed the search for BYDV resistance in the tribe Triticeae. Testing 22 accessions of perennial Triticeae belonging to 17 species, Sharma et al. (1984) found 11 species resistant to BYDV strain PAV and all 17 species resistant to BYDV strain RMV. In the present study, we tested 85 accessions belonging to more than 64 species against the BYDV serotype GPV, which is not among the five major serotypes (PAV, MAV, RPV, RMV, SGV) (Conti et al., 1990). Only 13 accessions belonging to 10 species were totally susceptible to this serotype. Wheat germplasm resistant to BYDV have been developed at Purdue University (Ohm et al., 1981) and Canberra-Beijing (CSIRO-CAAS joint pro- ject; P. Larkin & Z-Y. Xin, personal communication) with resistance derived from Thinopyrum elongatum (Host) D. R. Dewey and Thinopyrum intermedium, respectively. Both species have the E (=J^e) genome (Wang, 1985; Liu & Wang, 1993), thus the resistance might be conferred by the same allele. Other species, identified as having BYDV resistance or immunity in this study, and those by Sharma et al. (1984) and Comeau & Plourde (1987), may have different alleles if those species have different genome constitutions. Species having either the N genome (Psathyrostachys spp.) or the H genome (Hordeum spp.) most likely have different alleles, because these two genomes are distantly related to the E (or J) and S genomes (Wang, 1989b). Although Leymus species have BYDV resistance (Comeau & Plourde, 1987), it may be easier to use the diploid Psathyrostachys species if resistance gene(s) in Leymus is(are) located in N-genome chromosome(s). Psathyrostachys juncea (Fisch.) Nevski, Ps. huashanica Keng, and Ps. fragilis (Boiss.) Nevski have all been crossed with T. aestivum L. em. Thell. (Chen et al., 1988; Plourde et al., 1990; C. Yen, personal communication; P. P. Jauhar, personal communication). The deployment of different resistant gene(s) may provide additional protection against various strains of BYDV. ## Acknowledgements Cooperative investigations between USDA-ARS, FRRL, Utah State University, Logan, UT 84322-6300, U.S.A. and Institute of Crop Germplasm ^bReaction to BYDV was recorded as immune (I), highly resistant (HR), resistant (R), and susceptible (S). [°]NT = Not tested. Resources, Chinese Academy of Agricultural Sciences, Beijing, People's Republic of China. Supported by a Collaborative Research Project Agreement between the two agencies. We thank Baoqin Sheng and Youting Qian of the Institute of Plant Protection, Chinese Academy of Agricultural Sciences, Beijing, for carrying out the powdery mildew and BYDV screenings, respectively. We also appreciate the identification of some accessions of the Chinese collection by Dr. Kevin B. Jensen, USDA-ARS-FRRL, Logan, UT. #### References - Cauderon, Y., 1979. Use of Agropyron species for wheat improvement. Proc. Conf. Broadening Genetic Base of Crops., Wageningen, p. 129-139. - Ceoloni, C., G. Del Signore, M. Pasquini & A. Testa, 1988. Transfer of mildew resistance from *Triticum longissimum* into wheat by *ph1* induced homoeologous recombination. Proc. 7th Int. Wheat Genet. Symp., Cambridge, England. p. 221–226. - Chen, Q., R. H. Zhou, L. H. Li, X. Q. Li, X. M. Yang & Y. S. Dong, 1988. First intergeneric hybrid between *Triticum aestivum* and *Psathyrostachys juncea*. Kexue Tongbao (Beijing) 33: 2071-2074. - Comeau, A. & A. Plourde, 1987. Cell, tissue culture and intergeneric hybridization for barley yellow dwarf virus resistance in wheat. Can. J. Plant Pathol. 9: 188-192. - Conti, M., C. J. d'Arcy, H. Jedlinski & P. A. Burnett, 1990. The "yellow plague" of cereals, barley yellow dwarf virus. pp. 1-6. In: P. A. Burnett (Ed.) World perspectives on barley yellow dwarf. CIMMYT, Mexico. - Dewey, D. R., 1984. The genomic system of classification as a guide to intergeneric hybridization with the perennial Trit- - iceae. In: J. P. Gustafson (Ed.) Gene manipulation in plant improvement, pp. 209–279, Plenum Publ. Corp., New York. - Dong, Y. S., R. H. Zhou, S. J. Xu, L. H. Li, Y. Cauderon & R. R-C. Wang, 1992. Desirable characteristics in perennial Triticeae collected in China for wheat improvement. Hereditas 116: 175-178. - Kuo, P., 1987. Flora Peipublicae Popularis Sinica (in Chinese).Vol. 9(3), Science Press, Beijing, p. 7–119. - Liu, Z-W. & R. R-C. Wang, 1993. Genome analysis of Elytrigia caespitosa, Lophopyrum nodosum Pseudoroegneria geniculata ssp. scythica, and Thinopyrum intermedium. Genome 36: 102-111. - Ohm, H. W., F. L. Patterson, L. L. Carrigan, G. E. Shaner, J. E. Foster, R. E. Finney & J. J. Roberts, 1981. Registration of Elmo common wheat germplasm. Crop Sci. 21: 803. - Plourde, A., G. Fedak, C. A. St-Pierre & A. Comeau, 1990. A novel intergeneric hybrid in the Triticeae: Triticum aestivum × Psathyrostachys juncea. Theor. Appl. Genet. 79: 45-48 - Sharma, H. C. & B. S. Gill, 1983. Current status of wide hybridization in wheat. Euphytica 32: 17-31. - Sharma, H. C., B. S. Gill & J. K. Uyemoto, 1984. High levels of resistance in *Agropyron* species to barley yellow dwarf and wheat streak mosaic viruses. Phytopath. Z., 110: 143-147. - Si, Quanmin et al., 1987. Identification of physiological race of Erysiphe graminis f. sp. tritici. Scientia Agricultura 20(5): 64-70. (in Chinese) - Wang, R. R-C., 1985. Genome analysis of *Thinopyrum bessara-bicum* and *T. elongatum*. Can. J. Genet. Cytol. 27: 722-728. - Wang, R. R-C., 1989a. Intergeneric hybrids involving perennial Triticeae. Genet. (Life Sci. Adv.) 8: 57-64. - Wang, R. R-C., 1989b. An assessment of genome analysis based on chromosome pairing in hybrids of perennial Triticeae. Genome 32: 179–189. - Zeller, F. J., 1973. 1B/1R wheat-rye chromosome substitutions and translocations. Proc. 4th Intl. Wheat Genet. Symp., Columbia, MO. p. 209-222. - Zhou, Guanghe et al., 1987. Identification and application of four strains of barley yellow dwarf virus. Scientia Agricultura. 20(4): 7-12. (in Chinese)